The Earthquake Potential of the New Madrid Seismic Zone by Martitia P. Tuttle, Eugene S. Schweig, John D. Sims, Robert H. Lafferty, Lorraine W. Wolf, and Marion L. Haynes Abstract The fault system responsible for New Madrid seismicity has generated temporally clustered very large earthquakes in A.D. 900 ± 100 years and A.D. 1450 \pm 150 years as well as in 1811–1812. Given the uncertainties in dating liquefaction features, the time between the past three New Madrid events may be as short as 200 years and as long as 800 years, with an average of 500 years. This advance in understanding the Late Holocene history of the New Madrid seismic zone and thus, the contemporary tectonic behavior of the associated fault system was made through studies of hundreds of earthquake-induced liquefaction features at more than 250 sites across the New Madrid region. We have found evidence that prehistoric sand blows, like those that formed during the 1811–1812 earthquakes, are probably compound structures resulting from multiple earthquakes closely clustered in time or earthquake sequences. From the spatial distribution and size of sand blows and their sedimentary units, we infer the source zones and estimate the magnitudes of earthquakes within each sequence and thereby characterize the detailed behavior of the fault system. It appears that fault rupture was complex and that the central branch of the seismic zone produced very large earthquakes during the A.D. 900 and A.D. 1450 events as well as in 1811-1812. On the basis of a minimum recurrence rate of 200 years, we are now entering the period during which the next 1811–1812-type event could occur. #### Introduction Three major earthquakes having estimated moment magnitudes of M 7–8, as well as several large aftershocks, struck the central United States in the winter of 1811–1812 (Atkinson and Hanks, 1995; Johnston, 1996; Hough *et al.*, 2000). On the basis of felt reports, these earthquakes are inferred to be among the largest known intraplate earthquakes in the world and to have been centered in the New Madrid seismic zone (NMSZ) (Johnston and Kanter, 1990). As demonstrated by the 2001, M 7.7, Bhuj earthquake in Gujarat, India, very large earthquakes do occur in intraplate regions and can cause widespread liquefaction with little expression of faulting at the ground surface (Bendick *et al.*, 2001; Tuttle *et al.*, in press). The 1811–1812 earthquakes destroyed several settlements along the Mississippi River and induced severe liquefaction and ground failure throughout the New Madrid region. A large liquefaction field (~10,000 km²) has been attributed to the 1811–1812 earthquakes (Fuller, 1912; Saucier, 1977; Obermeier, 1989). We now know that this liquefaction field is composed of prehistoric as well as historic sand blows (Tuttle and Schweig, 1995; Tuttle, 1999; Fig. 1). In addition, the 1811–1812 earthquakes caused minor structural damage as far away as Cincinnati, Ohio, and St. Louis, Missouri, and liquefaction more than 240 km from their in- ferred epicenters (Street and Nuttli, 1984; Johnston and Schweig, 1996). An empirical relation between earthquake moment magnitude and distance to farthest liquefaction (Ambraseys, 1988) estimates that these earthquakes had magnitudes of $\mathbf{M} \geq 7.6$ (Tuttle, 2001a). Scenarios of fault rupture have been proposed that account for historical descriptions of the earthquakes and their effects, liquefaction features and related ground failures, structure of the seismogenic fault system, and present-day seismicity (Johnston and Schweig, 1996). Johnston and Nava (1985) suggested a recurrence interval of 550 to 1200 years for **M** ~8 earthquakes based on analysis of instrumental and historical seismicity in the New Madrid region. The geological record of earthquakes for the past 1200 years suggests a similar, albeit slightly shorter, recurrence interval for New Madrid events (Russ, 1982; Saucier, 1991; Vaughn, 1994; Craven, 1995; Kelson *et al.*, 1996; Tuttle *et al.*, 1996; Li *et al.*, 1998; Tuttle, 1999; Tuttle *et al.*, 1999; Broughton *et al.*, 2001; Cramer, 2001). A recent study of geodetic measurements made over a 7-year period concludes that either the recurrence interval exceeds 5000 years or that the magnitudes of 1811–1812 earthquakes are toward the lower end of the **M** 7–8 range (Newman *et al.*, 1999). However, the geodetic analysis assumed an infinitely Figure 1. Map of NMSZ showing estimated ages and measured sizes of liquefaction features. Sand-blow thickness was measured adjacent to major vents and feeder dikes and represents minimum values of total thickness, since sand-blow surface morphology may have been altered slightly by erosion and more significantly by modern farming practices. All sites were discovered by us except R (Russ, 1982); S (Saucier, 1991); C (Craven, 1995); L (Li *et al.*, 1998); K (Kelson *et al.*, 1996); V (Vaughn, 1994); and B (Broughton *et al.*, 2001). Area of surficial sand-blow deposits is from Saucier (1977) and Obermeier (1989). long, interplate fault zone and did not consider known physical characteristics of the NMSZ. Given that strain rates may vary temporally during and between earthquake cycles and that surface-strain rates may not reflect deeper crustal rates, a longer-term view of fault behavior that spans several earthquake cycles provides a more accurate characterization of earthquake recurrence. This article presents our findings that the NMSZ has produced earthquakes sequences, like the 1811–1812 event and referred to here as New Madrid events, on average every 500 years for the past 1200 years and therefore presents a significant hazard to the central United States. ### Timing of Prehistoric Earthquakes Studies of liquefaction features at more than 250 sites across the New Madrid region provide new insights about past strong earthquakes. At all of these sites, we measured and described liquefaction features and collected available material for dating. At 26 of the sites, many of them archeological sites, we conducted detailed subsurface investigations of sand blows, or sand deposits vented to the ground surface as the result of liquefaction, and the related stratigraphy (Fig. 1). In addition, we reviewed the results of investigations at 12 other liquefaction sites (Russ, 1982; Saucier, 1991; Vaughn, 1994; Craven, 1995; Wesnousky and Johnson, 1996; Li *et al.*, 1998) and included them in our analysis of prehistoric earthquakes. Our detailed studies of liquefaction sites involved the logging or mapping at scales of 1:10 or 1:20 of trench walls and cut-bank exposures of rivers and drainage ditches. Logs, descriptions of liquefaction features and of structural and stratigraphic relations, results of radiocarbon dating and artifact analysis, and interpretations are presented elsewhere (Tuttle, 1999, 2001b; Tuttle et al., 1998, 1999, 2000) and are not repeated here. Those interested in a detailed explanation of methodologies used in our paleoliquefaction studies in the New Madrid region are referred to Tuttle (1999, 2001a). During these studies, we have estimated the ages of liquefaction features and gathered information about the size, stratigraphy, and spatial distribution of both historic and prehistoric liquefaction features. Characterization of sand blows that formed during the 1811-1812 New Madrid earthquakes has been crucial for the interpretation of prehistoric liquefaction features and paleoevents in the region. Age estimates of liquefaction features are based on radiocarbon dating of charcoal and plant remains and archeological analysis of Native American artifacts in soil horizons buried by and developed in or above sand blows (Fig. 2). Charcoal and plant remains found at archeological sites are usually from Native American occupation horizons and features and therefore are probably derived from trees or other plants growing near the site before burning or burial. Materials collected above sand blows provide minimum dates, whereas materials below sand blows provide maximum dates. Some materials within sand blows provide contemporary dates. Age estimates of liquefaction features are derived from two-sigma calibrated radiocarbon dates. Timing of events is interpreted from age estimates of liquefaction features at many sites across the region, with more weight given to features with well-constrained ages. Large sand blows that formed since A.D. 1650 are usually attributed to the 1811–1812 earthquakes. An exception is a cluster of small sand dikes at the Burkett archeological site, about 33 km east of Sikeston, that may have formed during the 1895, **M** 6.6, Charleston, Missouri, earthquake (Tuttle, 2001b). In cases where the ages of liquefaction features are not well constrained by radiocarbon dating, artifact stratigraphy and soil development are sometimes used to narrow the age estimate. This practice has been particularly helpful for estimating the age of liquefaction features that formed during the past 600 years. Because ¹⁴C in the atmosphere has fluctuated so much owing to burning of fossil fuels and testing of nuclear devices, calibrated radiocarbon dates for this time period typically range from A.D. 1400 to 1955. At several sites, we have found Native American-occupied soil horizons and features such as pits and wall trenches that contain diagnostic artifacts of the Late Mississippian cultural period (circa A.D. 1400–1650) and that overlie or intrude, and therefore postdate, sand blow deposits. Even though radiocarbon dating of material collected above the sand blows may provide maximum age estimates of A.D. 1950, the artifact stratigraphy indicates that these sand blows formed before A.D. 1650. In cases where they directly overlie soil horizons containing Late Mississippian artifacts, sand blows are thought to have formed during that cultural period. However, in cases where they overlie soil horizons in which Late Mississippian artifacts occur 10–20 cm below the contact, sand blows are interpreted as being historical in age. Following lines of reasoning briefly described previously, age estimates of liquefaction features throughout the region cluster around A.D. 1810 ± 130 years (the 1811–1812 earthquakes), A.D. 1450 ± 150 years, and A.D. 900 ± 100 years, interpreted as the dates of causative earthquakes. The dates represent the mean and the range during which we are confident that the earthquakes are likely to have occurred. Liquefaction evidence also exists for at least two large earthquakes before A.D. 800, but their ages remain poorly constrained. # Source Area and Magnitudes of Prehistoric Earthquakes A strong, spatial correlation between historical and prehistoric sand blows and the contemporary NMSZ provides good evidence that the NMSZ was the source for two prehistoric events, as well as the 1811-1812 earthquake sequence. With the exception of a sand blow on the Current River, which might have formed as a result of a local earthquake centered near Pocahontas, Arkansas (Tuttle et al., 1998), the spatial distribution of sand blows thought to have formed about A.D. 1450 is only slightly less extensive than the distribution of 1811–1812 sand blows (Fig. 3). To date, sand blows that formed during the A.D. 1450 event have not been identified south of Marked Tree, Arkansas, east of Dyersburg, Tennessee, or north of New Madrid, Missouri. The spatial distribution of sand blows that formed about A.D. 900 is also similar to that for 1811–1812 sand blows (Fig. 3). Apparent differences in these distributions occur in the vicinity of Dyersburg and Paragould, Arkansas, where, to date, no paleoliquefaction feature has been attributed to the A.D. 900 event. Liquefaction features north of New Madrid have been attributed to the A.D. 900 and 1811-1812 events. Although the full extent of liquefaction has not yet been defined for either the A.D. 1450 or the A.D. 900 prehistoric event, similarities in the distributions of historical and prehistoric sand blows are striking. Many historical sand blows in the New Madrid region are composed of several, fining-upward depositional units, with silt layers separating fining-upward sandy units with little to no intervening soil development, and have been at- Figure 2. Earthquake chronology for NMSZ from dating and correlation of lique-faction features at sites (listed at top) along NE–SW transect across region. Conservatively, we use only two-sigma calibrated radiocarbon dates and show the maximum possible age range based on minimum and maximum age constraints for individual liquefaction features. Native American occupation horizons and features and soil development are also considered when estimating ages of features. Some sites show age estimates for more than one feature related to different events (e.g., Eaker 2 and L2). Inferred timing of events is shown with colored bands. Sites Current River 1 and 8 are not along NE–SW transect but are located near Pocahontas, Arkansas, in the western lowlands (see Fig. 1). tributed to the largest earthquakes in the 1811–1812 sequence (Saucier, 1989). This is a reasonable interpretation, given that compound sand blows composed of multiple fining-upward units formed during the 1989 M 7.1 Loma Prieta, California, earthquake and two aftershocks (Sims and Garvin, 1995). Most of the sand blow deposits that we attribute to the 1811–1812 earthquakes range in thickness from about 0.2 to 1.4 m (Fig. 1). They are composed of one to four, fining-upward depositional units that are 15–60 cm thick and, in plan view, tens of meters wide and hundreds of meters long (Figs. 4 and 5). In some cases, individual fining-upward units are capped by silt, indicating an interval of quiet water deposition after cessation of ground shaking. The deposition of an overlying fining-upward unit is interpreted as evidence of a subsequent episode of liquefaction induced by another strong earthquake. Owing in part to their compound nature, sand blows in the New Madrid region are large compared with sand blows worldwide. However, even individual depositional units constituting the sand blows are large, suggesting very large earthquakes. For comparison, sand blows that formed during the 1895 **M** 6.6 Charleston, Missouri, earthquake are considerably smaller, ranging in size from 0.15 to 3 m long in plan view (Metzger *et al.*, 1998). Also, liquefaction-related ground failures resulting from the 1895 earthquake apparently are limited to a 15-km² area near the inferred epicenter (Powell, 1975; Obermeier, 1989). Like those that formed in 1811–1812, many sand blows attributed to the A.D. 1450 and A.D. 900 New Madrid earthquakes are compound structures composed of one to four Figure 3. Maps showing spatial distributions and size of sand blows and other earthquake-related features attributed to A.D. 1450 and A.D. 900 events. Locations and sizes of sand blows related to 1811–1812 earthquake sequence shown for comparison. Figure 4. Sand blow along Obion River near Dyersburg, Tennessee, composed of three distinct depositional units separated by thin silt layers. Radiocarbon dating indicates that this sand blow formed during 1811–1812 earthquakes. Units 1, 2, and 3 are about 17 cm, 19 cm, and 12 cm thick, respectively. The hoe is about 1 m long. Photograph by M. Tuttle. Figure 5. Total thickness of sand blows as well as thickness of their major depositional units, denoted by shading, are similar for historical and prehistoric sand blows. Data are for sites where sand blows were logged in detail. Depositional units composing sand blows probably reflect individual large earthquakes within a sequence. fining-upward units that are 0.2–1.4 m thick (Figs. 1 and 5). Individual depositional units of the prehistoric sand blows are similar in thickness and lateral extent to the 1811–1812 sand blows. The thickness of prehistoric sand blows and their internal stratigraphy suggest that the A.D. 1450 and A.D. 900 events were associated with similar levels of ground shaking and therefore were similar in magnitude to the 1811–1812 earthquakes. In addition, the compound nature of the prehistoric sand blows suggests that prehistoric events included several very large earthquakes closely clustered in time. The large size of sand blows and their compound nature argue for liquefaction produced by a few very large earthquakes over a period of months, rather than more numerous, smaller earthquakes over a period of hundreds of years. Figure 6. Liquefaction fields for 1811–1812, A.D. 1450, and A.D. 900 events as interpreted from spatial distribution and stratigraphy of sand blows (see text and Tuttle, 1999). Liquefaction fields for 1811–1812 earthquakes are proportional in size to the estimated magnitudes derived by Johnston (1996). Magnitudes of individual earthquakes in A.D. 1450 and A.D. 900 are inferred on basis of liquefaction fields compared with those related to 1811–1812 earthquakes. The spatial distribution of sand blows that formed in 1811–1812 can be explained with three liquefaction fields, taking into account the number and thickness of the major depositional units constituting individual sand blows (Figs. 5 and 6). The 1811–1812 sand blows typically have a maximum of three major depositional units. Several sand blows in the vicinity of Blytheville are characterized by a fourth sedimentary unit that may have formed as a result of a large aftershock, possibly the ~M 7.2 earthquake on 16 December. However, there are not enough data regarding this fourth unit to define a separate liquefaction field at this time. The liquefaction fields for the 1811-1812 earthquakes are constrained by field data on sand blows, they encompass the preferred fault-rupture scenario for the 1811-1812 event proposed by Johnston and Schweig (1996), and they are proportional in size to the estimated magnitudes derived by Johnston (1996) for the three largest earthquakes. Prehistoric liquefaction features can be modeled in a similar manner as the 1811–1812 earthquake sequence. The spatial distribution and internal stratigraphy of sand blows attributed to the A.D. 900 event are similar to sand blows that formed in 1811–1812. Therefore, the liquefaction fields encompassing sand blows attributed to the A.D. 900 event are similar to the 1811–1812 liquefaction fields, except in the southern part of the seismic zone, where one field is smaller because sand blows of this age have not been found near Dyersburg or Paragould. A.D. 900 sand blows near Blytheville and Caruthersville are composed of three depositional units and therefore are attributed to three different events whose liquefaction fields overlap (Figs. 5 and 6). The distribution and internal stratigraphy of sand blows attributed to the A.D. 1450 event also can be fit with three liquefaction fields. Other interpretations of sand-blow distribution and stratigraphy are possible, but those presented here seem the most reasonable based on currently available data. Our preferred interpretation of prehistoric sand blows suggests that at least two earthquakes occurred in A.D. 1450 and A.D. 900 that were similar in size and location to the largest 1811–1812 earthquakes. In addition, we suggest that (1) faults, possibly the Reelfoot fault, associated with the northwest-oriented, central branch of the NMSZ, are the source of similar-size earthquakes during all three sequences; (2) faults associated with the southern branch of the seismic zone may have ruptured during each sequence but produced a slightly smaller-magnitude earthquake in A.D. 900; and (3) faults associated with the northern branch of the NMSZ may have ruptured in A.D. 900 and 1812, but not in A.D. 1450. # Recurrence Interval of New Madrid Events and Fault Behavior Estimated uncertainties on the timing of the prehistoric events (A.D. 900 ± 100 years and A.D. 1450 ± 150 years) allow the intervals between the last three New Madrid events to be as short as 200 years or as long as 800 years (Fig. 7). Some of the variability in these intervals is due to uncertainties in the radiocarbon dating itself and in dating hori- zons that predate and postdate sand blows. Recently, Cramer (2001) performed a recurrence-interval analysis for New Madrid earthquakes by using our estimated dates and their uncertainties and Monte Carlo sampling of 1000 recurrence intervals. The results can be fit by a lognormal distribution (Savage, 1991) with a median value of 440 years and a mean value of 498 years. At the 95% confidence level, the estimated recurrence interval for $\mathbf{M} > 7$ New Madrid earthquakes ranges from 162 to 1196 years. There is no reason to assume a constant earthquakerecurrence rate anywhere and certainly not in intraplate regions like the NMSZ, where the tectonic driving forces are not understood. If the rate of strain accumulation in the NMSZ is relatively constant, however, the cumulative moment released during an earthquake sequence may affect the time until the next event. Additional study may better constrain ages of older liquefaction features in the region and extend the history of earthquakes to at least 6000 B.P. and possibly 12,000 B.P. Developing a longer paleoseismic history could potentially define additional earthquake cycles and help determine whether the rate of very large earthquakes during the past 1200 years reflects the Holocene rate. In addition, a longer paleoseismic history may reveal when the current period of seismic activity began, help to determine what process "turned on" the NMSZ, and thereby improve our understanding of seismogenesis in intraplate settings. Earthquakes in the NMSZ are produced by a network of intersecting faults, so fault interactions are likely to be complex, with strain release on one fault increasing strain on others (Schweig and Ellis, 1994). Our liquefaction data suggest that faults associated with the central branch of the NMSZ ruptured to produce $\mathbf{M} \geq 7.6$ earthquakes during the A.D. 900, A.D. 1450, and 1811–1812 events (Fig. 6). This repeated pattern of behavior for the central branch of the seismic zone may have implications for future New Madrid events. In contrast, it appears that different portions of the southern branch of the NMSZ may have ruptured during the 1811–1812, A.D. 1450, and A.D. 900 New Madrid sequences (Fig. 6). #### Conclusions Through the study of earthquake-induced liquefaction features, considerable progress has been made toward developing an earthquake chronology and assessing the behavior and earthquake potential of the NMSZ. Age estimates of liquefaction features across the region cluster around A.D. 1810 \pm 130 years, A.D. 1450 \pm 150 years, and A.D. 900 \pm 100 years, interpreted as the dates of causative earthquakes. We have liquefaction evidence for two events before A.D. 800, but their ages are not yet well constrained. Prehistoric sand blows, like those that formed during the 1811-1812 event, are probably compound structures resulting from multiple earthquakes clustered in time, suggesting that the A.D. 900 and A.D. 1450 events were also earthquake sequences. In addition, the size, internal stratigraphy, and spatial distributions of prehistoric sand blows indicate that the A.D. 900 and A.D. 1450 earthquakes had similar source zones and magnitudes to the three largest shocks in the 1811–1812 sequence. More specifically, characteristics of the sand blows suggest that faults associated with the central branch of the seismic zone were responsible for $M \ge 7.6$ earthquakes during the A.D. 900, A.D. 1450, and 1811-1812 events. Liquefaction data indicate that New Madrid events occurred every 500 ± 300 years during the past 1200 years. Furthermore, this recurrence rate for very large earthquakes is not easily reconciled with the small amount of crustal deformation observed in the region, suggesting that the NMSZ became active during the Quaternary and that New Madrid earthquakes may be temporally clustered in this intraplate region. Figure 7. (A) Time line illustrating A.D. 900, A.D. 1450, and 1811–1812 events and projection to next New Madrid event circa A.D. 2310, based on average recurrence interval of 500 years. (B) Uncertainties in timing of New Madrid events yield estimated recurrence intervals that vary from about 160 to 1200 years (Cramer, 2001). Admittedly, 1200 years is a short time span in the history of the NMSZ on which to characterize its long-term behavior, and the seismic zone could behave differently in the future than it has in the past. However, on the basis of paleoseismic data acquired so far, we propose that sequences of very large earthquakes will continue to occur at a rate similar to that of the recent past, or on average every 500 years. ### Acknowledgments Research presented in this manuscript was supported by grants from the National Science Foundation (EAR-9304952), U.S. Geological Survey (143495G-2633, 1434HQ97GR-03082, 1434HQGR-0022, and 1434HQGR-03192), and the U.S. Nuclear Regulatory Commission (0495073 and 0497065). The views and conclusions presented in this article are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the U.S. Government. Pedro Alfaro April Barnes Noel Barstow Jonathan Collier John Craven Kathleen Dyer-Williams, Ingrid Ekstrom, Peggy Guccione, Yong Li, Neal Lopinot, Laurel Mayrose, Luis Pena, Janine Savage, Mary Evelyn Star, and Susana Vilanova participated in studies of liquefaction features. Kathy Tucker helped to produce a database and map of liquefaction sites in the New Madrid region. We are grateful to the many property owners and farmers who permitted us to work on their land and to Hubert Logan who provided cleaning schedules of drainage ditches. Ann Wylie provided scientific guidance during much of this work. Chris Cramer, Tony Crone, Mark Petersen, and an anonymous reader provided thoughtful and constructive reviews of this manuscript. ### References - Ambraseys, N. N. (1988). Engineering seismology: earthquake engineering and structural dynamics, *Earthquake Eng. Struct. Dyn.* **17**, 1–105. - Atkinson, G. M., and T. C. Hanks (1995). A high-frequency magnitude scale, *Bull. Seism. Soc. Am.* **85**, 825–833. - Bendick, R., R. Bilham, E. Fielding, V. K. Gaur, S. E. Hough, G. Kier, M. N. Kulkarni, S. Martin, K. Mueller, and M. Mukul (2001). The 26 January 2001 'Republic Day' Earthquake, India, Seism. Res. Lett. 72, 328–335. - Broughton, A., R. Van Arsdale, and J. Broughton (2001). Liquefaction susceptibility mapping in the City of Memphis and Shelby County, Tennessee, *Eng. Geol.* **62**, 207–222. - Cramer, C. H. (2001). A seismic hazard uncertainty analysis for the New Madrid seismic zone, Eng. Geol. 62, 251–266. - Craven, J. A. (1995). Paleoseismological study in the New Madrid seismic zone using geological and archeological features to constrain ages of liquefaction deposits, M.S. Thesis, University of Memphis, 51 pp. - Fuller, M. L. (1912). The New Madrid earthquake, U.S. Geol. Surv. Bull. 494, 119 pp. - Hough, S. E., J. G. Armbruster, L. Seeber, and J. F. Hough (2000). On the modified Mercalli intensities and magnitudes of the 1811–1812 New Madrid, J. Geophys. Res. 105, 23,839–23,864. - Johnston, A. C. (1989). The seismicity of stable continental interiors, in Earthquakes at North-Atlantic Passive Margins: Neotectonics and Postglacial Rebound, S. Gregersen and P. W. Basham (Editors), Kluwer Academic Publishers, Dordrecht, Netherlands, 299–327. - Johnston, A. C. (1996). Seismic moment assessment of stable continental earthquakes. III. 1811–1812 New Madrid, 1886 Charleston and 1755 Lisbon, *Geophys. J. Int.* 126, 314–344. - Johnston, A. C., and L. R. Kanter (1990). Earthquakes in stable continental crust, Sci. Am. 262, 68–75. - Johnston, A. C., and S. J. Nava (1985). Recurrence rates and probability - estimates for the New Madrid seismic zone, *J. Geophys. Res.* **90**, 6737–6753. - Johnston, A. C., and E. S. Schweig (1996). The enigma of the New Madrid earthquakes of 1811–1812, Annu. Rev. Earth Planet. Sci. 24, 339– 384. - Kelson, K. I., G. D. Simpson, R. B. Van Arsdale, J. B. Harris, C. C. Haradan, and W. R. Lettis (1996). Multiple Holocene earthquakes along the Reelfoot fault, central New Madrid seismic zone, *J. Geophys. Res.* 101, 6151–6170. - Li, Y., E. S. Schweig, M. P. Tuttle, and M. A. Ellis (1998). Evidence for large prehistoric earthquakes in the northern New Madrid seismic zone, central United States, *Seism. Res. Lett.* 69, 270–276. - Metzger, A. G., J. G. Armbruster, and L. Seeber (1998). New earthquakes from old newspapers: improving the historic record, EOS 79, S340. - Newman, A. S. Stein, J. Weber, J. Engeln, A. Mao, and T. Dixon (1999). Slow deformation and lower hazard at the New Madrid seismic zone, *Science* 284, 619–621. - Obermeier, S. (1989). The New Madrid earthquakes: an engineeringgeologic interpretation of relict liquefaction features, *U.S. Geol. Surv. Prof. Paper 1336-B*, 114 Pp. - Oldham, R. D. (1926). The Cutch (Kachh) earthquake of the 16th June, 1819 with a revision of the great earthquake of the 12th June, 1897, *Memoir Geol. Surv. India*, **46**, 71–146. - Powell, B. F. (1975). History of Mississippi County, Missouri, Beginning through 1972, BNL Library Service, Independence, Missouri. - Russ, D. P. (1982). Style and significance of surface deformation in the vicinity of New Madrid, Missouri in McKeown, F. A. and Pakiser, L. C. (Editors), Investigations of the New Madrid, Missouri, earthquake region, U.S. Geol. Surv. Prof. Pap. 1236-H, p. 94–114. - Saucier, R. T. (1977). Effects of the New Madrid earthquake series in the Mississippi alluvial valley, U.S. Army Eng. Waterways Experiment Station Misc. Paper S-77-5. - Saucier, R. T. (1989). Evidence for episodic sand-blow activity during the 1811–12 New Madrid (Missouri) earthquake series, *Geology* **17**, 103–106 - Saucier, R. (1991). Geoarchaeological evidence of strong prehistoric earth-quakes in the New Madrid (Missouri) seismic zone, *Geology* **19**, 296–208 - Savage, J. C. (1991). Criticism of some forecasts of the National Earthquake Prediction Evaluation Council, Bull. Seism. Soc. Am. 81, 862–881. - Schweig, E., and M. Ellis (1994). Reconciling short recurrence intervals with minor deformation in the New Madrid seismic zone, *Science* 264, 1308–1311. - Sims, J. D., and C. D. Garvin (1995). Recurrent liquefaction at Soda Lake, California, induced by the 1989 Loma Prieta earthquake, and 1990 and 1991 aftershocks: implications for paleoseismicity studies, *Bull. Seism. Soc. Am.* 85, 51–65. - Street, R., and O. Nuttli (1984). The central Mississippi Valley earthquakes of 1811–1812, in Proceedings of the Symposium on The New Madrid Seismic Zone, *U.S. Geol. Surv. Open-File Rept.* 84-770, 33–63. - Tuttle, M. P. (1999). Late Holocene earthquakes and their implications for earthquake potential of the New Madrid seismic zone, central United States, *Ph.D. thesis*, University of Maryland, 250 pp. - Tuttle, M. P. (2001a). The use of liquefaction features in paleoseismology: lessons learned in the New Madrid seismic zone, central United States, *J. Seism.* **5**, 361–380. - Tuttle, M. P. (2001b). Towards a paleoearthquakes chronology for the New Madrid seismic zone, Annual Report to the U.S. Geological Survey, 19 pp. - Tuttle, M. P., and E. S. Schweig (1995). Archeological and pedological evidence for large earthquakes in the New Madrid seismic zone, central United States, *Geology* 23, 253–256. - Tuttle, M. P., J. Collier, L. W. Wolf, and R. H. Lafferty (1999). New evidence for a large earthquake in the New Madrid seismic zone between A.D. 1400 and 1670, *Geology* 27, 771–774. - Tuttle, M. P., J. Hengesh, and W. Lettis (2002). Liquefaction induced by - the 2001 Bhuj earthquake in India, Earthquake Spectra 18 (Suppl. A), 79–99. - Tuttle, M. P., R. H. Lafferty, M. J. Guccione, E. S. Schweig, N. Lopinot, R. F. Cande, K. Dyer-Williams, and M. Haynes (1996). Use of archaeology to date liquefaction features and seismic events in the New Madrid seismic zone, central United States, *Geoarchaeology* 11, 451–480 - Tuttle, M. P., R. H. Lafferty, E. S. Schweig (1998). Dating of liquefaction features in the New Madrid seismic zone and implications for earthquake hazard, NUREG/GR-0017, 77 pp. - Tuttle, M. P., J. D. Sims, K. Dyer-Williams, R. H. Lafferty, and E. S. Schweig (2000). Dating liquefaction features in the New Madrid seismic zone and implications for earthquake hazard, *NUREG/GR-0018*, 42 pp. - Vaughn, J. D. (1994). Paleoseismological studies in the Western Lowlands of southeastern Missouri, Final Tech. Rep. U.S. Geol. Surv., 27 pp. - Wesnousky, S. G., and D. L. Johnson (1996). Stratigraphic, paleosol and C-14 evidence for a large pre-1811 magnitude earthquake in the New Madrid seismic zone, *Seism. Res. Lett.* **67**, no. 2, 60. M. Tuttle & Associates 128 Tibbetts Lane Georgetown, Maine 04548 (M.P.T.) U.S. Geological Survey and Center for Earthquake Research and Information3876 Central Ave., Ste. 2Memphis, Tennessee 38152-3050 (E.S.S.) John Sims & Associates Rt. 3, Box 427 Harper's Ferry, West Virginia 25425 (J.D.S.) Mid-Continental Research Associates P. O. Box 728 Springdale, Arkansas 72765 (R.H.L.) Department of Geology Auburn University Auburn, Alabama 36849 (L.W.W.) Arkansas Archeological Survey Blytheville Station Blytheville, Arkansas 72315 (M.L.H.) Manuscript received 23 August 2001.